

34

Sample Cycle Lunch Menu 1

The following is a sample 4-week lunch cycle menu from the Institute of Child Nutrition. You may change any of
the meals shown, rearrange the order, or make substitutions within a meal. Be sure each new menu offers all the
required food components in the SFSP meal pattern. Note the variety of foods, hot and cold food items, and
culturally diverse menu suggestions. These sample menus are primarily for on-site preparation. Variations of the
suggestions can be used for off-site service at playgrounds or campsites.

SAMPLE CYCLE LUNCH MENUS

MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY

WEEK 1 Bean & cheese burrito
on whole grain tortilla

Sweet and sour chicken Whole grain tortilla
rollup with hummus
and veggies

Spaghetti casserole Oven baked parmesan
chicken

Brown rice Mixed spinach and
green salad Mexicali corn Whole grain bread stick

Fresh snap sugar peas Romaine salad
Fresh strawberries Fresh cantaloupe Sweet potatoes

Mandarin oranges Orange slices
Low-fat or Low-fat or

fat-free milk
Fresh watermelon

fat-free milk Low-fat or
fat-free milk

Low-fat or
fat-free milk Low-fat or

fat-free milk

WEEK 2 Black bean taco Tuna sandwich on Pork stir fry Chicken and Mexican pizza on
whole grain bread Brown rice vegetable soup whole grain tortilla

Fresh sliced cucumber
and tomatoes Fresh broccoli and Sliced oranges Whole grain crackers Sliced peppers

cauliflower
Fresh peaches Steamed broccoli Fresh plums Canned peaches

Fresh blueberries
Low-fat or Low-fat or fat-free milk Sweet potato strips Low-fat or fat-free milk
fat-free milk Low-fat or

fat-free milk Low-fat or fat-free milk

WEEK 3 Sloppy joes on whole Turkey burrito on Minestrone soup Ham and cheese Taco salad
grain bun whole grain tortilla sandwich on whole

Whole grain roll grain bread Baby carrots
Broccoli salad Refried beans

Fresh apples Three bean salad Canned pears
Fresh fruit salad Fresh honeydew

Low-fat or Fresh watermelon Low-fat or
Low-fat or Low-fat or fat-free milk fat-free milk
fat-free milk fat-free milk Low-fat or

fat-free milk

WEEK 4 Meatloaf Turkey and cheese on Vegetable chili Oven baked chicken BBQ pork sandwich on
whole grain bun whole grain bread

Whole grain roll Corn muffins Brown rice
Vegetable soup Steamed zucchini

Yellow squash Fresh kiwi Stir fry vegetables
Fresh bananas Mixed fruit

Frozen raspberries Low-fat or Frozen peaches
Low-fat or fat-free milk Low-fat or

Low-fat or fat-free milk Low-fat or fat-free milk
fat-free milk fat-free milk

35

Sample Cycle Lunch Menu 2

This cycle menu was developed by the Milton Town School District’s Food Service Director. The Director taps into
summer’s bounty in northern Vermont, and serves locally sourced items whenever possible. These meals can be
served at a variety of sites, including libraries and Park and Recreation Departments. Take some inspiration from the
menu to add local foods to your menus!

MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY

WEEK 1 Turkey and cheese Ham and cheese on Garden fresh chef salad Santa Fe chicken wrap SFSP Carnival (spike
sandwich whole-wheat bun with turkey and Swiss event) with barbecue,

Bean and veggie salad games, and more
Carrot sticks and dip Veggie sticks and dip Fruit selection

Whole wheat roll Fresh fruit salad
Local apples Fruit selection

Low-fat or Low-fat or
Low-fat or Low-fat or fat-free milk fat-free milk
fat-free milk fat-free milk

WEEK 2 Turkey and cheese Local grilled chicken Ham and cheese on Chicken tenders Cheese and pepperoni
sandwich whole-wheat bun Rice pilaf pizza

Chef’s salad on local
Carrot sticks and dip greens and veggies Local veggie sticks Glazed carrots Local garden salad

Local apples Fruit selection Fruit selection Fruit selection Watermelon
Whole wheat roll

Low-fat or Low-fat or Low-fat or Low-fat or
fat-free milk Low-fat or fat-free milk fat-free milk fat-free milk

fat-free milk

WEEK 3 Turkey and cheese
sandwich

Soft serve taco with
local beef and cheese

Ham and cheese on
whole-wheat bun

Local chicken salad on
local harvest greens

Holiday (site closed)

Carrot sticks and dip Beans and rice Local veggie sticks Bread sticks

Local apples Fruit selection Fruit selection Fresh strawberries

Low-fat or
fat-free milk

Low-fat or
fat-free milk

Low-fat or
fat-free milk

Low-fat or
fat-free milk

WEEK 4 Turkey and cheese Cheeseburger on bun Garden fresh chef salad Local chicken and local Cheese and pepperoni
sandwich with turkey and Swiss Caesar salad wrap pizza

Potato puffs
Carrot sticks and dip Fruit selection Fresh fruit cup Local garden salad

Italian beans Whole wheat roll
Local apples Chocolate chip cookie Watermelon

Fruit selection Low-fat or
Low-fat or fat-free milk Low-fat or Low-fat or
fat-free milk Low-fat or fat-free milk fat-free milk

fat-free milk

WEEK 5 Turkey and cheese Popcorn chicken Ham and cheese on Beef nachos with salsa Cheese and pepperoni
sandwich whole-wheat bun pizza

Seasoned sweet Spanish rice
Carrot sticks and dip potato cubes Local veggie sticks Local garden salad

Fruit selection
Local apples Fresh steamed broccoli Fruit selection Watermelon

Low-fat or
Low-fat or Fruit selection Low-fat or fat-free milk Low-fat or
fat-free milk fat-free milk fat-free milk

Low-fat or
fat-free milk

36

SUMMER MENU IDEAS
Make a plan to incorporate a variety of fruits, vegetables, and whole grains into your menu!

FOOD ITEMS MENU IDEAS

FRUITS Apples

Apricots

Bananas

Blackberries

Blueberries

Cantaloupe

Cherries

Grapefruit

Grapes

Honeydew

Kiwi fruit

Mangoes

Nectarines

Oranges

Papaya

Peaches

Pears

Pineapple

Plums

Raisins

Raspberries

Strawberries

Tangerines

Watermelon

• Apples and peanut butter

• Fresh fruit and oatmeal breakfast

• Fruit and yogurt parfait

• Fruit salad (fresh, frozen, & canned)

• Green, leafy salad with fruit (canned
pineapple or sliced strawberries; serve with
balsamic vinaigrette dressing)

• Smoothie (with low-fat or fat-free milk
and/or yogurt)

FOOD ITEMS MENU IDEAS

VEGETABLES,
DRY BEANS,
AND PEAS

Dark Green:

Bok choy

Broccoli

Greens:

Red/Orange:

Carrots

Pumpkin

Red Peppers

Other:

Artichoke

Asparagus

Avocado

•

•

•

Ants on a log (celery sticks topped
with raisins and peanut butter)
Bean dip or hummus with vegetable

sticks

Chana Masala (spiced chickpea dish)
• Collard
• Mustard
• Turnip
• Kale
• Spinach
• Watercress

Tomatoes

Squash:

Acorn

Bean sprouts

Beets

Brussels sprouts

Cabbage

•
•
•

Cold pasta salad

Egg casserole with veggies and cheese

Greek salad (cucumber, tomato,
olives, feta, and low-fat Greek

dressing)

Dry beans and peas:

Black beans

Butternut

Hubbard

Cauliflower

Celery

•
•

Grilled veggie sandwich/panini
Loaded veggie pizza with whole grain-
rich crust

Black-eyed peas Sweet potatoes Cucumbers • Mexican rice and beans

Chickpeas

Kidney beans

Lentils

Starchy:

Cassava

Eggplant

Green beans

Green peppers

•
•

•

Mixed greens salad

Whole-wheat pasta or lasagna with

summer squash

Salsa with whole grain-rich tortilla

Navy beans

Pinto beans

Soy beans

Corn

Green peas

Green lima beans

Iceberg lettuce

Mushrooms

Okra

•
•

chips

Soup, stew, or chili
Stuffed peppers with seasoned quinoa

or brown rice filling

Split peas Plantains Onions • Summer veggie skewers

White beans Potatoes

Taro

Parsnips

Turnips

•
•
•

Sweet potato and chili boats

Three bean salad

Vegetable stir-fry
Water chestnuts Wax Beans • Veggie burrito or quesadilla

Zucchini • Veggie roll-up (veggies in a whole

grain-rich tortilla with hummus/

dressing)
• Veggie sticks with low-fat dip

WHOLE
GRAINS

Amaranth

Brown Rice

Whole corn:

Tortillas

Whole rye

Wild rice

•

•

Breakfast dishes: Oatmeal with fruit or
whole-grain cereal and yogurt parfait
Brown rice salad

Buckwheat • Kangaroo pocket (whole grain pita

Bulgur

Millet

Oatmeal

Whole grain:

Barley

Bread/buns

•
•

pocket with veggies and fillings)
Sandwich (whole grain bread)
Stuffed peppers with seasoned quinoa

or brown rice filling

Whole-grain cereal

Rolled oats

Quinoa

Cornmeal

Crackers

Noodles

•

•
•

Tabbouleh salad (bulgur, tomatoes,
mint, parsley, lemons, and olive oil)
Whole-grain barley stew

Wild rice casserole
Pitas, Rolls

Tortillas

37

38

AFFORDABLE, HEALTHY MEALS
Serving healthy meals does not have to be expensive! Below are three days’ worth of affordable
meals* (breakfast, snack, and lunch or supper) that are filled with whole grains, fruits and vegetables.

DAY ONE

Breakfast Item Serving Size Cost

Whole Grain French Toast Sticks 4 sticks $0.34

Banana ½ cup $0.22

Low-Fat (1%) Milk 8 oz. $0.18

Total: $0.74 (per serving)

Snack Item Serving Size Cost

Low Fat Cheese Stick 1 oz. $0.24

Apple slices with cinnamon ¾ cup $0.63

Total: $0.87 (per serving)

Lunch/Supper Item Serving Size Cost

Chicken wrap:

Whole grain tortilla 1 tortilla $0.21

Chicken 2 oz. $0.46

Spinach ¼ cup $0.07

Low-Fat (1%) Milk 8 oz. $0.18

Carrot sticks: ½ cup $0.22

Total: $1.14 (per serving)

DAY TWO

Breakfast Item Serving Size Cost

Whole Wheat Bagel 1 slice $0.39

Fruit Kabob:

Grapes ¼ cup $0.24

Strawberries ¼ cup $0.27

Sliced Banana ¼ cup $0.11

Low-Fat (1%) Milk 8 oz. $0.18

Total: $1.19 (per serving)

*Actual prices may vary depending on location

39

Snack Item Serving Size Cost
Low-fat yogurt dip 4 oz. $0.52

Carrot and Celery Sticks ¾ cup $0.36

Total: $0.88 (per serving)

Lunch/Supper Item Serving Size Cost

Turkey Pita:

Sliced turkey 2 oz. $0.48

Whole Wheat Pita 1 pita $0.18

Cucumber ¼ cup $0.12

Hummus 2 Tbsp. $0.25

Low-Fat (1%) Milk 8 oz. $0.18

Sliced Pear with Cinnamon ½ cup $0.42

Total: $1.63 (per serving)

DAY THREE

Breakfast Item Serving Size Cost

Whole Grain Cereal ¾ cup $0.20

Banana ½ cup $0.22

Low-Fat (1%) Milk 8 oz. $0.18

Total: $0.60 (per serving)

Snack Item Serving Size Cost

Whole Grain Graham Crackers 3 crackers $0.33

Low-Fat (1%) Milk 8 oz. $0.18

Total: $0.51 (per serving)

Lunch/Supper Item Serving Size Cost
Grilled Cheese with Tomato &

Avocado:

Tomato ¼ cup $0.38

Avocado ¼ cup $0.21

Low-fat cheese 2 oz. $0.38

Whole Grain Toast 2 slices $0.40

Grapes ¼ cup $0.16

Low-Fat (1%) Milk 8 oz. $0.18

Total: $1.71 (per serving)

*Actual prices may vary depending on location

	

	

 	

Crunchy Hawaiian Chicken Wrap
This appealing wrap combines seasoned chicken, sweet pineapples, and crunchy shredded vegetables,
topped with a delicious poppy seed dressing all wrapped in a warm, whole-wheat tortilla.

Preparation time: 20 minutes
Makes: 6 wraps

Ingredients:

𝟑,𝟒 cup Light mayonnaise

𝟏,𝟖 cup White vinegar

𝟏,𝟒 cup Sugar

1 tsp Poppy seeds

1 𝟏,𝟐 tsp Garlic powder

1𝟏,𝟐 tsp Onion powder

1𝟏,𝟐 tsp Chili powder

2 cups Fresh broccoli, chopped

1 𝟏,𝟐 cups Fresh carrots, peeled, shredded

𝟏,𝟒 cup Canned crushed pineapple, in 100% juice,
drained

1 cup Fresh baby spinach, chopped

3 cups Cooked diced chicken, 𝟏,𝟐” pieces (12 oz.)

6 Whole-wheat tortillas, 10”

41

Directions:

1. In a small mixing bowl, combine mayonnaise,
vinegar, sugar, poppy seeds, garlic powder,
onion powder, and chili powder for the
dressing. Mix well. Cover and refrigerate.

2. Combine broccoli, carrots, pineapple, and
spinach in a large bowl. Stir in dressing and
chicken. Mix well. Serve immediately or cover
and refrigerate.

3. For each wrap, place 𝟐,𝟑 cup filling on the
bottom half of the tortilla and roll in the form
of a burrito. Place seam down. Cut diagonally.
Serve immediately.

 	

Eagle Pizza
A delicious combination of pizza and taco, this recipe is made with whole-grain
tostada shells, refried beans, shredded cheese, and a stack of colorful veggies.

Preparation time: 20 minutes
Cooking time: 10 minutes
Makes: 6 Tostada Pizzas

1 𝟏 𝟒, cups Canned low-sodium corn, drained, rinsed

6 Whole-grain tostada shells

6 Tbsp Reduced-fat Mexican cheese blend,
shredded (1 oz.)

1 cup Fresh carrots, peeled, shredded

𝟏
𝟐, cup Low-sodium salsa, mild

𝟏
𝟐, cup Fat-free sour cream

Ingredients:

𝟏
𝟐, cup Fresh spinach, julienne cut

“shoestring strips”

𝟏
𝟐, cup Fresh romaine lettuce, julienne cut

“shoestring strips”

2 𝟏 𝟒, tsp Salt-free chili-lime seasoning

1 𝟑 𝟒, cups Canned low-sodium refried beans, fat-free

𝟑
𝟒, cup Fresh green bell pepper, seeded, diced

𝟑
𝟒, cup Fresh onions, peeled, diced

Directions:

1. Preheat oven to 350°F.

2. Combine spinach and lettuce in bowl
and set aside.

3. In a medium mixing bowl, combine salt- free
seasoning blend and refried beans. Set aside.

4. In a small skillet, coated with nonstick cooking
spray, cook green peppers, onions, and corn
for 3-4 minutes. Set aside.

5. For each pizza, place 𝟏 𝟒, cup of bean filling on

tostada shell. Spread mixture evenly using the

back of a spoon. Top with 𝟏 𝟑, cup sautéed

vegetable mixture. Lightly sprinkle 1 Tbsp of
cheese on top.

Serve immediately.
*If desired, use 2 𝟏 𝟒, tsp Salt-Free Taco Seasoning

Blend in place of salt-free chili-lime seasoning.

6. Place tostadas on a large baking sheet
coated with nonstick cooking spray. Bake
until cheese is melted, about 2 minutes.

7. Remove tostadas from oven.
Top each tostada with:
About 1 Tbsp spinach/lettuce mixture

About 2 𝟏 𝟐, Tbsp carrots

About 1 Tbsp salsa

About 1 Tbsp sour cream

SALT-FREE

TACO

SEASONING

1 tsp dried onion

1 tsp chili powder
𝟏
𝟐, tsp ground cumin

𝟏,𝟐 tsp crushed red pepper

𝟏
𝟐, tsp garlic powder

𝟏
𝟒, tsp oregano

𝟏
𝟐, tsp cornstarch

Combine all ingredients.
If using immediately do
not add cornstarch. Store
in airtight container.

42

